Reducing Exposure to Airborne Chemical Toxics (REACT): Community-Scale Air Monitoring in Memphis Chunrong Jia School of Public Health University of Memphis THE UNIVERSITY OF MEMPHIS. Jim Holt Pollution Control Section Shelby County Health Dept Ngee-Sing Chong Chemistry Dept MTSU #### Outline - Project overview - Project objectives - Methods - Study design - Field sampling and laboratory analysis - Preliminary results - Community outreach - ☐ Future work #### Overview of "REACT" REACT: Reducing Exposure to Airborne Chemical Toxics - Funded by U.S. Environmental Protection Agency (EPA) - > Total project budget: \$574,404 - Study team: - Leader: The Shelby County Health Department's Pollution Control Section. - > Collaborators: - University of Memphis School of Public Health - Middle Tennessee State University (MTSU) Department of Chemistry. - ☐ The only air toxics study in TN in 2014. #### Timeline of "REACT" - May 2011, Shelby County Health Department, U of M, and MTSU collaborated to develop a proposal for US EPA's community-scale air toxics program. - ☐ Aug 2011, The proposal was selected for award. - □ Sep 2011 mid 2013, Preliminary work - Nov 2013, QAPP approved - ☐ Jan-Dec 2014, Field monitoring and lab analysis - ☐ Jan 2015 current, Data analysis - □ Aug 2011 current, Community engagement - □ Dec 2015, draft final report - ☐ Mar 31, 2016, End of the project - □ April 01, 2016, Start of "Memphis PAHs Study" # Objectives of the study - To measure ambient concentrations of air toxics in the metropolitan Memphis which include varying degrees of urbanization and industrialization. - 2. To identify possible areas of high concentrations and major contributors of air toxic pollutants. - To evaluate health risks from exposures to air toxics, and - 4. To explore if the spatial distribution of air toxics is associated with socioeconomic status and/or ethnicity. # Study design - □ Ambient air toxics concentrations were measured at 100 census tracts in Shelby County, TN. - Monitoring sites in census tracts were selected based upon presence of industries (past and present), proximity to neighborhoods, and accessibility. - □ Sampling will occur during each of the 4 seasons. - □ 24-hour samples were collected in pre-cleaned and preevacuated canisters. - Samples were analyzed for 70 target compounds. - They have high toxicity - > They have been frequently detected in previous studies - They are suitable for the canister sampling and GC/MS analysis method. # Sampling sites | 112 | |-----| | 106 | | 23 | | 29 | | 8 | | 52 | | 129 | | 6 | | 11 | | | #### 100% Data Collection! #### Type - Monitor station - Public building - Residence - ★ School # Field sampling - Pilot, Aug 2013 Riverview Elementary School Fite Road Monitoring Station **Edmund** Orgill Park Alabama Monitoring Station # Field sampling, Jan-Dec, 2014 # Laboratory analysis - ☐ The analytical methods used for this study is EPA Method TO-15. - Compounds are concentrated in cryogenic traps and then analyzed on a GC/MS system. - After analysis, canisters are cleaned and vacuumed for the next use. # Laboratory analysis # Results | | Descriptive Statistics | | | | | | Non | Cancer | Risk | |----------------------------------|------------------------|------|------|------|------|---------|--------|-------------------|---------| | Air Toxics | DF^a | Mean | SD | Med | Max | RfC | Cancer | Risk | Contrib | | | (%) | | (µg | /m³) | | (µg/m³) | HQ^b | ×10 ⁻⁶ | (%) | | Naphthalene | 32 | 4.01 | 1.61 | 2.05 | 12.6 | 3 | 1.3 | 136.2 | 23.3 | | Benzyl chloride | 27 | 2.29 | 0.78 | 3.03 | 19.9 | | | 112.1 | 19.2 | | 1,1,2,2-Tetrachloroethane | 2 | 0.96 | 0.63 | 0.15 | 1.69 | | | 55.7 | 9.5 | | Hexachloro-1,3-butadiene | 27 | 2.24 | 1.21 | 2.01 | 14.2 | 90 | 0.0 | 49.3 | 8.4 | | Allyl chloride | 37 | 5.08 | 0.67 | 29.4 | 309 | 1 | 5.1 | 30.5 | 5.2 | | 1,3-Butadiene | 9 | 0.94 | 0.48 | 0.23 | 1.70 | 2 | 0.5 | 28.1 | 4.8 | | Chloroform | 11 | 2.25 | 0.66 | 4.04 | 34.8 | 98 | 0.0 | 23.0 | 3.9 | | 1,4-Dichlorobenzene | 3 | 1.12 | 0.74 | 0.32 | 2.25 | 800 | 0.0 | 12.3 | 2.1 | | Carbon tetrachloride | 10 | 1.42 | 0.82 | 0.21 | 2.93 | 100 | 0.0 | 8.5 | 1.5 | | Benzene | 31 | 0.95 | 0.66 | 0.29 | 3.08 | 30 | 0.0 | 7.4 | 1.3 | | Trichloroethene | 3 | 1.09 | 0.68 | 0.11 | 1.83 | 2 | 0.5 | 4.5 | 8.0 | | Ethylbenzene | 23 | 1.36 | 0.94 | 0.17 | 1.72 | 1000 | 0.0 | 3.4 | 0.6 | | Bromoform | 1 | 1.84 | 1.11 | 0.22 | 2.97 | | | 2.0 | 0.3 | | Tetrachloroethene | 3 | 1.39 | 0.82 | 0.14 | 2.37 | 40 | 0.0 | 0.4 | 0.1 | | HI ^c /Cumulative Risk | | | | | | | 7.6 | 585.06 | | #### Air toxics levels and risks - □ A total of 53 out of 71 target compounds were detected. - The concentration of total air toxics averaged 134 μg/m³, and the maximum was 934 μg/m³. - Ethanol and acetone had the highest levels (15.1 and 11.0 μg/m³, respectively), and other compounds were below 10 μg/m³. - Most air toxics had concentrations below their corresponding RfCs. - □ Allyl chloride and naphthalene had mean concentrations exceeding the corresponding RfCs by 5.1 and 1.3 times, respectively. # Comparison with national levels #### **Cancer risks** - We detected 22 chemicals that have cancer potentials. - ☐ The total cancer risk from 22 carcinogenic chemicals was 5.85×10⁻⁴. - □ The major contributors were naphthalene (23%), benzyl chloride (19%), 1,1,2,2-tetrachloroethane (10%), and hexachloro-1,3-butadiene (8%). - □ The cancer risks associated with naphthalene and benzyl chloride were 1.4 and 1.1×10⁻⁴, respectively, exceeding EPA's acceptable risk range. #### Source identification - Summer 14 | Air Toxics | F1 | F2 | F3 | F4 | F5 | |-------------------------|-------|-------|-------|-------|-------| | Ethyl benzene | 0.85 | 0.11 | 0.30 | 0.23 | 0.02 | | m,p-Xylene | 0.82 | 0.26 | 0.32 | 0.21 | 0.02 | | Styrene | 0.63 | 0.31 | -0.10 | 0.27 | -0.14 | | o-Xylene | 0.87 | 0.19 | 0.26 | 0.15 | 0.02 | | 4-Ethyl toluene | 0.80 | 0.06 | -0.12 | 0.13 | 0.05 | | 1,2,4-Trimethyl benzene | 0.85 | 0.15 | -0.11 | 0.04 | 0.02 | | 2,2,4-Trimethyl pentane | 0.65 | -0.06 | 0.46 | 0.54 | 0.00 | | Toluene | 0.55 | 0.76 | 0.02 | 0.10 | 0.00 | | Ethanol | 0.08 | 0.81 | 0.00 | 0.08 | -0.02 | | Acetone | 0.05 | 0.92 | 0.11 | -0.11 | 0.04 | | lso propyl alcohol | 0.13 | 0.65 | -0.19 | 0.26 | 0.17 | | Ethyl methyl ketone | 0.25 | 0.92 | 0.05 | 0.01 | -0.04 | | Propene | 0.03 | 0.09 | 0.85 | 0.05 | 0.01 | | Freon 112 | 0.03 | -0.19 | 0.86 | 0.17 | 0.16 | | Benzene | 0.33 | 0.12 | 0.57 | 0.29 | 0.32 | | n-Hexane | 0.43 | 0.27 | 0.38 | 0.71 | -0.03 | | Heptane | 0.32 | 0.04 | 0.15 | 0.89 | 0.09 | | Chloromethane | -0.04 | 0.00 | 0.39 | 0.07 | 0.90 | | Allyl chloride | 0.02 | 0.07 | -0.04 | 0.00 | 0.97 | The numbers indicate the correlation between the compound and the factor (source) F1: Vehicular exhaust F2: Gasoline additives and solvents F3: Ubiquitous/persistent chemicals F4: Gasoline evaporation F5: Industrial solvents # Spatial distribution of TVOC ## **Environmental justice** - At the census tract level, concentrations of the majority of compounds had positive correlations with percent of the black, and negative correlations with median household income. - The associations are not statistically significant for most compounds. # **Community outreach** ➤ This community stakeholders group was established, which included representation from the local Sierra Club. The group has provided critical input into the selection of 100 sampling sites and developing public outreach. Stakeholders Meetings: 9-21-12, 4-3-13, and 10-31-14 Stakeholders requested a website for study: http://www.shelbycountytn.gov/REACT # Participating communities - The project team has reached out and obtained support from many local nonprofit organizations, communities, schools, and individuals, e.g., - Sierra Club - Memphis & Shelby County Office of Sustainability - Shelby County Schools - Westwood Neighborhood Association - Engineers' Club of Memphis - White House Council on Strong Cities, Strong Communities - Chucalissa Museum - Bridges - Memphis Police Department - Memphis Fire Department - Shelby County Sherriff's Department - * and more... ### **EPA** site visits 2013 August 23, 2013: Tabletop discussion with Region IV EPA, City of Memphis & Shelby County Governments, and White House Council representatives. Discussions focused on Environmental Justice, Sustainability, and Environmental Epidemiology. 2014 # Other community outreach Presentation in Grad Academy May 15, 2015 Sierra Club Environmental Justice Workshop on November 9, 2013 and November 1, 2014 Dr. Chunrong Jia and Jim Holt speaking on the REACT Study. # Harvard Env Health Fellowship - ☐ Dr. Chunrong Jia, co-investigator of this project, has conducted a series of studies on air toxics in Memphis. - □ He was recently selected to become a JPB Environmental Health Fellow at Harvard University. - The Harvard EH Fellowship Program aims to create a cadre of research leaders committed to finding solutions to complex environmental health problems. - Highly competitive only 9 academic fellows were selected nationwide. - The program director, Dr. John Spengler, visited Memphis in mid-March. - This fellowship will help the county receive technical support from and establish collaborations with the Harvard University. #### **Events** Tiger Blue Goes Green University of Memphis 2013, 2014, and 2015. Earth Day at Shelby Farms April 19, 2014 Earth Day Week: Administrator McCarthy promoting President Obama's Climate Action Plan refers to the REACT study in our County. ### **Future work** - Complete the final report - Community outreach and information dissemination - Non-profit community organizations - > Schools - Individual mails - Memphis PAHs Study - PAHs: Polycyclic aromatic hydrocarbons - Overall objective: Delineate the concentrations and distributions of PAHs in ambient air in Memphis Tri-state Area, identify major sources and characterize nearsource PAH profiles, and assess non-carcinogenic and carcinogenic risks. Now its time to leave the world of air toxics behind and ride off into the sunset! Thank you!!!!!